

CLEARY GOTTLIEB

**PRO BONO PRACTICE
REPORT**

2013 New York Pro Bono Committee

Kimberly B. Blacklow, *Chair*

Roger A. Cooper, *Vice Chair*

Yana Chernobilsky

Lev L. Dassin

David Oliwenstein

Sara A. Sanchez

Suneela Jain

Carmine D. Boccuzzi Jr., *ex officio, Director,
New York Lawyers for the Public Interest*

Evan A. Davis, *ex officio, Director,
Center for Family Representation*

William F. Gorin, *ex officio, Director,
Sanctuary for Families*

Steven G. Horowitz, *ex officio, Member,
The Legal Aid Society Advisory Board*

Victor L. Hou, *ex officio, Director,
The Legal Aid Society*

Jennifer L. Kroman, *ex officio, Member,
City Bar Pro Bono and Legal
Services Committee*

Mark Leddy, *ex officio*

Lewis J. Liman, *ex officio, Director,
The Legal Aid Society*

Mitchell A. Lowenthal, *ex officio, Director,
Urban Justice Center*

Francesca L. Odell, *ex officio, Director,
Volunteers of Legal Services*

Breon S. Peace, *ex officio, Director,
The Bronx Defenders*

David E. Webb, *ex officio, Member,
ABCNY Pro Bono Committee*

2013 Washington, DC Pro Bono Committee

Paul Marquardt, *Chair*

Kenneth L. Bachman, Jr.

Katherine Mooney Carroll

Patrick Fuller

Larry Malm

Matthew D. Slater

Teale Toweill

Larry C. Work-Dembowski

Contents

Introduction

Welcome	1
---------------	---

Changing Lives

Immigrants	3
The Homeless	7
Trafficking Victims	9
LGBT	11
Children	13

Changing Communities

Bronx Criminal Justice System	17
Nonprofits	19
Human Rights	21
Small Businesses	23

Events	25
--------------	----

Externships	27
-------------------	----

Select Recent Highlights	29
--------------------------------	----

Select Recent Honors	31
----------------------------	----

Jennifer L. Kroman, Director of Pro Bono Practice

Welcome

Cleary Gottlieb's pro bono practice targets the needs of our local, national and international community. In 2013, our lawyers dedicated their time and expertise to help labor and sex trafficking victims, represent asylees and immigrants from around the globe, assist low-income New Yorkers in keeping their homes, and fight for equality. We continued our work with The Bronx Defenders addressing delays in the Bronx Criminal Court and focused our efforts in 2013 on assisting the nonprofit organizations that do so much for our clients. In addition to assisting individuals, we helped new nonprofits form and represented nonprofits as they merged to better position themselves to assist their constituents.

As a firm, we contributed more than 90,000 hours throughout the year to pro bono and public service projects globally. In the following pages, you will learn more about the ways that we helped to empower communities and promote equality and justice for our pro bono clients worldwide.

"The wonderful thing about my job is the enthusiasm for the pro bono work at every level of seniority. Whether it is advising a nonprofit on changes to the New York nonprofit code or helping a disabled child secure the education she desperately needs, Cleary's lawyers step up time and time again."

Jennifer L. Kroman, Director of Pro Bono Practice

Immigrants

Cleary Gottlieb has a long-standing and vibrant pro bono immigration practice. Our work in this area continues to thrive as we vindicate the rights of immigrants through litigation and secured immigration status for our individual clients.

New Haven Immigration Raids

In the early morning hours of June 6, 2007, approximately 20 U.S. Immigration and Customs Enforcement (ICE) agents, together with other federal, state, and local officers, entered homes without warrants or consent in Fair Haven, a predominantly Latino neighborhood in New Haven, Connecticut. Agents illegally seized and arrested over 30 residents.

Cleary Gottlieb, together with the Worker and Immigrant Rights Advocacy Clinic at Yale Law School, represented 11 plaintiffs in a pro bono civil rights action filed in the District Court of Connecticut alleging violations of the Fourth and Fifth Amendments and Federal Tort Claims Act.

The plaintiffs announced in early 2012 an unprecedented settlement, which appears to be the largest monetary settlement ever paid by the United States government in a suit over residential immigration raids, and the first to include both financial compensation and immigration relief.

Cleary Gottlieb Files Suit on Behalf of Teenager Exploited by ICE

We also filed suit in federal district court in Arizona on behalf of Jane Doe, a teenage Guatemalan girl. The suit alleges that border patrol officers unlawfully coerced Doe into acting as bait in a sting operation against human smugglers resulting in a car chase by police and physical injuries to Doe. The complaint alleges that the agents refused to take Doe to the hospital and instead arrested her after the sting. Doe seeks damages for negligence, negligent and intentional infliction of emotional distress, and violations of the Fifth and Eighth Amendments.

“As someone born outside the United States and with a legal practice involving work with emerging market countries, I know the difference U.S. residency can make in a person’s life. The work we have done for clients through Safe Horizon has been particularly rewarding, because we can have such a profound impact on the lives of women who have been victims of domestic violence.”

Jorge U. Juantorena, Partner Supervisor of U-Visa Immigration Cases

Immigrants

Supreme Court Amicus on Arizona Immigration Law

Cleary Gottlieb authored and submitted an amicus brief to the Supreme Court on behalf of former Arizona Attorneys General Terry Goddard and Grant Woods and a bipartisan group of 42 other former Attorneys General in support of the United States' position in its suit against Arizona's immigration law, S.B. 1070. This law made it a state misdemeanor for an alien to be in Arizona without carrying required government documents. On June 25, 2012, the Supreme Court struck down three of four provisions of S.B. 1070 on federal preemption grounds. In discussing the law's fourth provision, Justice Anthony Kennedy cited the Attorney Generals' brief for the concern expressed that the provision could be read to require that state officers indefinitely detain individuals solely to confirm their immigration status.

Asylum Representation Project and Other Individual Cases

Cleary Gottlieb is a founding member of the Asylum Representation Project (ARP), a program sponsored by the independent advocacy nonprofit Human Rights First and the Leon Levy Fellowship. Firm associates, working with Human Rights First, interview potential asylum-seekers at Immigration Court with the goal of matching them with pro bono attorneys. In 2013, Cleary Gottlieb took five new cases for individuals facing deportation in cancellation of removal proceedings, and fourteen additional cases for clients seeking affirmative asylum, defensive asylum or resettlement into the United States due to their refugee status.

In addition to our asylum work, Cleary Gottlieb:

- Helped secure humanitarian parole for a client held against her will in another country by family who wanted to force her into an arranged marriage.
- Assisted VG in securing a T-Visa after she was sex trafficked by a notorious Mexican trafficking ring that was prosecuted by the U.S. Attorney's Office. Accompanied by her Cleary Gottlieb lawyer, VG bravely testified at her trafficker's sentencing of 15 years in prison.

The Homeless

The homeless are among the most disempowered groups in America. This year, Cleary Gottlieb worked to advocate on their behalf.

Washington, DC Homeless Litigation

The firm continued its work to stop eviction companies in the DC area from paying their homeless employees less than minimum wage. Cleary Gottlieb is litigating a class action suit on behalf of the employees against six DC-area eviction companies and their principals. The firm has obtained a court order barring the companies from illegally paying rates below the minimum wage and conspiring with each other to suppress wages, and also obtained an unliquidated judgment on liability. Several defendants have settled with the class, accepting the injunction, paying damages, and cooperating in prosecuting the case against the remaining defendants.

HELP Clinic

In 2013, Cleary Gottlieb again participated in the Homeless Experience Legal Protection (HELP) clinics. Firm volunteers staffed clinics at Project Renewal, Urban Pathways, and CEO Works in New York City for the month of October, advising the homeless on a range of legal needs, including immigration, criminal law issues, and access to public benefits.

New York City Housing Authority Cases with The Bronx Defenders

Over 400,000 low-income New Yorkers live in New York City Housing Authority (NYCHA) developments citywide. NYCHA housing provides some of the only affordable housing in New York City and homelessness is often the only recourse if a NYCHA tenant loses her apartment. In late 2013, Cleary Gottlieb began working with The Bronx Defenders to represent numerous Bronx NYCHA tenants in termination hearings. These cases are supervised by Jon Kolodner, a New York litigation partner.

Photos courtesy of Project Renewal

“Thank you all for all of your help. I am so grateful for all the time, effort, and work you all did for me. This would not have happened without all your hard work. I am so thankful to have my record clean, and I hope that all victims like me get the chance to do the same! Thank you again.”

SC, client and sex trafficking survivor

“Thank you guys so much for your help in bringing this case forward. I can’t begin to express the gratitude I feel and of course HOPE!! God Bless!”

MR, client and sex trafficking survivor

“[I wanted] that stigma off of me. I wasn’t consciously walking around every day thinking ‘I have a criminal record’ but I knew it was there. Also...I want other people to know about this, especially younger women that are working, or who want to get a passport, or get any other kind of governmental opportunity. It doesn’t just affect jobs, it affects your life in so many other areas.”

BA, successfully vacated numerous prostitution convictions from the 1970's

Trafficking Victims

Trafficking is a form of modern-day slavery. Cleary Gottlieb lawyers tackle the issues of sex and labor trafficking in a variety of ways.

Prostitution Conviction Expungement Project with The Legal Aid Society

Cleary Gottlieb expanded its partnership with The Legal Aid Society to help sex trafficking victims convicted of prostitution petition to have their convictions vacated. This remedy is provided for by a 2010 New York State law and has tremendous impact on the individual's ability to secure a job, housing, education, and better financial opportunities.

The firm has successfully vacated the convictions of 8 clients and is currently assisting an additional 16 domestic and foreign sex trafficking victims. Cleary Gottlieb lawyers in Washington, DC are also working on vacating prosecution convictions for a sex trafficking victim in Maryland, which passed a similar state law in 2011.

Immigration Remedies for Trafficking Victims

We have worked with foreign trafficking victims to help them secure T-Visas, an immigration remedy available for sex and labor trafficking victims. Here are details from several cases:

- JY traveled to the United States from Korea on a tourist visa with men who claimed she would receive job training and skills. Upon arriving, the traffickers took her documentation, held her hostage, and forced her into prostitution in the massage parlor industry. Cleary Gottlieb provided counsel to JY in Korean and helped her secure a T-Visa.
- SM and VG were victims of different Mexican sex trafficking rings. The firm worked on T-Visa applications for both women.
- Cleary Gottlieb represents three women (MA, SL, and RL) who were trafficked into the United States as domestic workers by three diplomats of a small African nation. Once here, MA, SL, and RL were forced to work extraordinarily long hours for little pay and were kept as virtual prisoners in their employers' homes. We secured asylum for MA, which was based, in part, upon her reporting the abuses and being threatened by the government of her home country. We also secured a "green card" for SL following the granting of a T-Visa in 2011. We expect to file a T-Visa application on RL's behalf shortly.

Cleary Gottlieb partner James L. Bromley speaks at a press conference about the conversion therapy suit, with Christine Sun and Sam Wolfe of the SPLC.

Conversion Case

Working with the Southern Poverty Law Center (SPLC) and Lite DePalma Greenberg LLC, Cleary Gottlieb filed a groundbreaking lawsuit against providers of “conversion” therapy. Conversion therapy claims that homosexuality is a disease, that it can be cured, and that conversion therapy is that cure. Cleary Gottlieb represents four young men (and two of their mothers) who paid the defendants for conversion therapy services based on defendants’ false, misleading, and fraudulent claims, including that science showed conversion therapy worked, even though conversion therapy has been rejected by every mainstream mental health association as well as the World Health Organization. The complaint alleges defendants violated New Jersey’s Consumer Fraud Act by claiming they could “cure” clients of being gay.

Courtesy of Southern Poverty Law Center

LGBT

Cleary Gottlieb has a long history of working to eradicate discrimination against lesbian, gay, bisexual, and transgender individuals.

Doe v. Jindal

Cleary Gottlieb, working with the Center for Constitutional Rights, the Law Clinic at Loyola University New Orleans College of Law, and police misconduct attorney Andrea J. Ritchie, obtained an important victory invalidating as unconstitutional the solicitation provision of Louisiana's Crime Against Nature by Solicitation (CANS) statute. The suit, filed in the Eastern District of Louisiana, was on behalf of nine anonymous plaintiffs convicted under CANS solely for solicitation of oral or anal sex for a fee. They were required to register as sex offenders under Louisiana's sex offender registry law, even though individuals convicted for identical conduct under Louisiana's prostitution statute were not required to register as sex offenders.

In granting the plaintiffs' motion for summary judgment, the court agreed with the firm's argument that the CANS provision violates the Equal Protection Clause under the Fourteenth Amendment because there is no rational basis for treating those convicted under CANS differently from those convicted under the prostitution statute.

Transgender Client Denied Access to Cancer Screenings Secures Insurance Coverage

Cleary Gottlieb, working with the Transgender Legal Defense and Education Fund, secured a favorable settlement for its client Ms. Scott, a transgender woman. Ms. Scott had been denied coverage for a mammogram because of an exclusion in her employer's insurance policy related to "changing sex or sexual characteristics." The settlement included reimbursement for the mammogram and changes to the health plan to ensure all transgender individuals can access appropriate care.

Children

Deferred Action for Childhood Arrivals

The Obama administration announced in June 2012 a major change to immigration policy that allows certain young people to apply for protection from deportation, or “deferred action.” Deferred action is granted for a period of two years, can be renewed, and allows recipients to apply for permission to work. While not a permanent solution, this advance is life-changing for many young people who, for the first time, are able to work legally and live without fear of deportation. As soon as the change was announced and throughout the year, Cleary Gottlieb attorneys helped young people complete their applications for deferred action at legal clinics around New York City.

CG Secures Special Education Benefits for Client

Cleary Gottlieb successfully settled a claim brought against the New York City Department of Education (DOE) on behalf of MH, a student with autism, and his parents. In their request for an impartial hearing, MH’s parents alleged that the DOE failed to provide their son with a free and appropriate public education as required by state and federal law by failing to offer him a school placement that fit his needs. As a result of the DOE’s failure, MH’s parents unilaterally placed their son in a private school appropriate to his needs and sought reimbursement from the DOE for the cost of tuition. Rather than proceed to a hearing, the DOE agreed to settle the matter, offering MH’s parents full tuition reimbursement for the cost of sending their son to the school of their choice for the upcoming year. MH is now settled at his school and doing well.

Washington Irving High School Model Congress team at the University of Pennsylvania.

“I’ve been involved with Legal Outreach since I was a summer associate. The organization is not only a successful pipeline diversity program but also encourages interest in the legal profession. Lawyers from Cleary Gottlieb and other firms help develop workshops for students, teach valuable writing and legal skills, and often develop longer-term mentoring relationships.”

Francesca L. Odell, Partner

Legal Outreach students in front of the Thurgood Marshall U.S. Courthouse.

Children

Washington Irving Campus Partnership

In 1991, Cleary Gottlieb initiated a partnership with Washington Irving High School (WIHS) to assist in revitalizing the perceived failure of the New York City public school system. Since then, the partnership has expanded to include five schools within the Washington Irving campus, allowing the entire firm to participate in community service in an area of dramatic need. Major programs include mentoring students one-on-one, providing college advising and SAT preparation, and sponsoring annual events promoting the academic and cultural talents of students. In 2012, more than 80 lawyers and staff participated in the Washington Irving partnership, helping more than 400 students.

Legal Outreach

Legal Outreach prepares urban youth from underserved communities in New York City to compete at high academic levels by using intensive legal and educational programs as tools for fostering vision, developing skills, enhancing confidence, and facilitating the pursuit of higher education. Each summer, the firm hosts a group of Legal Outreach interns for a week-long mock transactional and litigation exercise. Interns also participate in cultural and educational field trips around the city.

Sadie Nash

Sadie Nash Leadership Project is an organization that promotes leadership and activism among young women. Each year, Cleary Gottlieb hosts a group of young women to participate in a mock trial workshop led by firm attorneys.

Increasing Legal Awareness in London Schools

Cleary Gottlieb lawyers in London work with Citizenship Foundation to provide interactive introductions to the law at Swanlea School in Tower Hamlets, central London. Our lawyers have delivered citizenship lessons in “twinning” sessions on a variety of legal matters, including intellectual property, police powers, and employment law, with a view to improving individuals’ knowledge of legal rights and responsibilities.

Bronx Criminal Justice System

For the last few years, Cleary Gottlieb worked with The Bronx Defenders to address the denial of meaningful access to justice in the Bronx criminal courts for the thousands of people arrested for low-level marijuana possession every year. Cleary Gottlieb and The Bronx Defenders interviewed and represented over 500 clients who were arrested and charged with marijuana possession in the Bronx. 54 “fighter” clients ultimately chose to contest their charges as a way of highlighting the unconstitutional “stop and frisks” leading to their arrests. In April 2013, The Bronx Defenders released a report, *No Day In Court*, concluding that it was almost impossible for any fighter to get his day in Court in the Bronx. Instead, prosecutorial delay, manipulation of the Speedy Trial Act, pressure to plead guilty, and the requirement that the clients be physically present in court for each court date, systematically deprived each fighter of his day in court. We are proud that more than 50 Cleary Gottlieb lawyers and paralegals worked with The Bronx Defenders on this important project.

“Working with The Bronx Defenders has been an incredibly rewarding experience. By shadowing arraignments and appearing in court, I got invaluable courtroom exposure. By filing a motion to dismiss, I developed my writing and advocacy skills. By defending cases and securing case dismissals, I helped my clients overcome their legal troubles. The Marijuana Arrest Project was a wonderful project all around.”

Diarra Guthrie, Associate

Courtesy of Single Stop USA

Courtesy of Irish Repertory Theatre

Courtesy of ScriptEd

Photo by Bethany Bandera. Courtesy of SEO Scholars Program

Photo by Benoit Dorchies. Courtesy of Battery Dance Company

Nonprofits

Helping nonprofit organizations that help others is a key part of Cleary Gottlieb's pro bono practice. Firm lawyers assisted nonprofits with a variety of legal matters, including advice on incorporation, tax exemption, fiscal sponsorship, mergers, dissolution, employment, and real estate.

Selected Nonprofit Clients

- **Battery Dance Company** performs on the world's stages, teaches, presents, and advocates for the field of dance. Battery Dance Company is dedicated to the pursuit of artistic excellence and the availability of the Arts to everyone.
- **The Irish Repertory Theatre** brings works by Irish and Irish-American masters and contemporary playwrights to American audiences.
- **Law Works** is a London-based pro bono charity that aims to provide free legal help to individuals and community groups who cannot attain legal aid.
- **ScriptEd** recruits and trains professionals from the technology industry to provide computer programming instruction to students in high-needs high schools.
- **Single Stop USA** is dedicated to helping low-income families and individuals build economic security. They offer a unique "one-stop" program that combines benefits screening and application assistance with tax preparation, legal assistance, and financial counseling.
- **Sponsors for Educational Opportunity** provides educational and career programs to young people from underserved communities.
- **Trans Bodies, Trans Selves** is an organization that is developing a resource guide for the transgender community covering health, legal issues, cultural and social questions, history, theory, and more.
- **The Wilmington Fund** was created to provide disaster relief to victims of Tropical Storm Irene in Wilmington, Vermont. The Fund provides relief through grants and low-interest loans to business and property owners, undertakes historic preservation efforts, and supports community activities.

Human Rights

Female Genital Mutilation

Female Genital Mutilation (FGM) threatens the health and well-being of women around the world. In the United States, many girls and young women are subjected to “vacation cutting” in which they are sent to their families’ native countries and forced to undergo FGM. Cleary Gottlieb provided extensive research to Sanctuary for Families used in an important report released in 2013, *Female Genital Mutilation: Protecting Girls and Women in the US from FGM and Vacation Cutting*.

The Public International Law & Policy Group

The Public International Law & Policy Group (PILPG) is a nonprofit organization that operates as a global pro bono law firm. PILPG has advised more than twenty states and governments on the negotiation and implementation of peace agreements and post-conflict constitutions, including Darfur, Kosovo, Iraq, Ivory Coast, Nepal, Somaliland, South Sudan, Libya, and Egypt. PILPG has also provided legal assistance to every international criminal tribunal. Cleary Gottlieb lawyers have assisted PILPG and their clients in the Government of South Sudan, the Constituent Assembly of Nepal, key stakeholders working on constitutional reform in Bosnia, and members of the judiciary and government ministries working on justice sector reform in Kosovo. The firm has recently advised PILPG clients in Tanzania, Egypt, and Libya on issues ranging from dispute resolution powers of human rights institutions, to electoral management, to governance of foreign direct investment.

Courtesy of PILPG

PILPG Managing Director Jim Hooper in Cairo, Egypt, with a youth protestor.

Courtesy of Pro Mujer

Small Businesses

For many small business owners, the path from an idea to a reality is a long road. Cleary Gottlieb's corporate attorneys work to empower local and international microenterprise communities by providing a broad array of legal advice, including entity and fund formation, tax, real estate and employment issues. Whether the entrepreneur is beginning a tutoring business, setting up a café in Harlem or creating a mixed media online gallery, our firm has helped many New Yorkers realize their dreams of owning a business, with the added benefit of creating jobs for other New Yorkers.

Start Up Lex

A working group from Cleary Gottlieb's Milan and Rome offices has been deeply involved in assisting and advising young entrepreneurs and start-ups in Italy on how they can benefit from "start-up legislation" that was passed at the end of 2012. Similar to the U.S. JOBS Act, this legislation seeks to remove many of the bureaucratic hurdles and tax burdens associated with starting a business in Italy, an effort to spur growth and innovation in the country. The firm's volunteer group has hosted information sessions and maintains a website for young entrepreneurs and business leaders, explaining how they can take advantage of this new legislation.

Pro Mujer

Cleary Gottlieb lawyers in our Buenos Aires, New York, London, and Rome offices provide legal and loan fund advice to Pro Mujer, a long-standing client that helps indigent women in Latin America gain economic independence through microfinance, business and empowerment training, preventive health education, and primary healthcare services.

Events

Expanding Immigration Pro Bono

In 2013, Cleary Gottlieb hosted a panel discussion about effective pro bono immigration models. Speakers included Honorable Robert A. Katzmann, Honorable Noel Brennan, Cleary Gottlieb Partner Lewis Liman, Human Right First Fellow Gina DelChiaro and Catholic Charities Program Director Raluca Oncioiu.

Ndume Olatushani Visits Cleary Gottlieb

Cleary Gottlieb celebrated its success in representing pro bono client and former Tennessee death-row inmate Ndume Olatushani in July. Mr. Olatushani (formerly Erskine Johnson) was released from jail without conditions after more than 15 years of advocacy by the firm. Cleary Gottlieb took on the case in 1995, and since then more than 25 firm lawyers have dedicated over 15,000 hours to this effort. At the event, lawyers from the team and Mr. Olatushani spoke movingly about the life-changing friendships that formed throughout the years of advocacy.

Pro Bono Appreciation

On May 2, 2013, we celebrated Cleary Gottlieb's 2012 Pro Bono Honor Roll, recognizing lawyers who made a meaningful contribution to pro bono and public service at the firm in 2012. Firm alumna Christine Sun gave the event's keynote address and discussed her work in leading the Southern Poverty Law Center's (SPLC) LGBT advocacy efforts, highlighting SPLC and Cleary Gottlieb's partnership on a litigation suing certain "conversion therapists" in New Jersey who claim to be able to turn gay people straight.

Top Left: (l-r) Jennifer L. Kroman, Director of Pro Bono Practice; Christine Sun, Deputy Legal Director, Southern Poverty Law Center; and Kimberly B. Blacklow, Chair, NY Pro Bono Committee at the 2013 Pro Bono Appreciation Event.

Top Right: (l-r) Lewis J. Liman, Cleary Gottlieb Partner; Gina DelChiaro, Human Rights First Fellow; Raluca Oncioiu, Catholic Charities Program Director; Honorable Noel Ann Brennan. **Bottom Left:** Ndume Olatushani team with Mr. Olatushani. **Bottom Right:** Ndume Olatushani after being released from prison after serving 28 years.

“I was privileged to serve as an extern at MFY Legal Services this past year, where I advocated and litigated on behalf of New Yorkers who otherwise would not have been represented in Housing Court. Not only was this a rewarding professional experience, but it was personally gratifying working with clients who entrusted me with keeping a roof over their heads.”

Tamara Britt, Associate

Courtesy of MFY

Externships

As testament to the firm’s deep-rooted commitment to its pro bono practice, Cleary Gottlieb became the first law firm to establish public interest externships in 1968 and has continued to do so for more than 40 years. The firm sponsors two externship programs, whereby associates are placed for four-month rotations in a full-time position assisting MFY Legal Services and Lawyers Alliance for New York, two service organizations in New York City. On completing each rotation, lawyers pass their cases to incoming externs, thus providing these organizations with an additional full-time staff lawyer on an ongoing basis.

MFY Legal Services, Inc.

Cleary Gottlieb has sponsored an externship at MFY Legal Services, Inc. since 1969. MFY provides civil legal representation and community education to nearly 5,000 households each year. The organization’s effectiveness over the years has been rooted in community participation and its collaborative delivery of services that address the multiple and interrelated problems affecting low-income families and individuals. Approximately 156,000 eligible low-income individuals reside in MFY’s Manhattan service areas. Cleary Gottlieb externs work in MFY’s housing department and represent indigent New Yorkers in housing court.

Lawyers Alliance for New York

Cleary Gottlieb’s externship with Lawyers Alliance provides lawyers with firsthand experience in the world of nonprofit law. Lawyers Alliance is New York City’s largest provider of business law services to the nonprofit community and provides pro bono opportunities for law firms and in-house counsel. The firm’s externs work with Lawyers Alliance staff to serve thousands of nonprofit clients each year, advising them on corporate structure and governance, tax, real estate, employment, and other business and transactional law issues.

Select Recent Highlights

The Arts

For the past twenty years, Cleary Gottlieb has represented **Theatre for a New Audience** (TFANA) in connection with the development of the Polonsky Shakespeare Center, which opened in late 2013 in the Brooklyn Cultural District. The theater is the first classical theater built in New York City in more than four decades. More than 50 of the firm's attorneys from our corporate, real estate, private equity, intellectual property, tax, and litigation departments volunteered on this project over the years.

Justice in Our Courts

Cleary Gottlieb and the **Office of the Appellate Defender** won a victory from the Appellate Division, First Department, for a pro bono client charged with sale of a controlled substance whom the police forcibly handcuffed, despite the fact that he was not armed or dangerous and did not attempt to flee the scene. The First Department reversed the trial court's decision, holding that the police may not handcuff individuals based on "reasonable suspicion" where they lack probable cause to make an arrest and where the individual is not armed or dangerous or attempting to flee, and that resisting arrest cannot be used to justify that handcuffing.

Cleary Gottlieb and **The Bronx Defenders** won a decisive victory in the Bronx Criminal Court for a pro bono client who had been charged with marijuana possession following a stop and frisk. The Bronx Criminal Court ordered suppression of the evidence and ultimately dismissed the criminal case in its entirety. This case is one of 54 misdemeanor marijuana possession cases arising from New York City's stop-and-frisk program that Cleary Gottlieb and The Bronx Defenders attempted to litigate in an effort to highlight the consequences of the unconstitutional searches that led to the underlying arrests.

Housing

In 2013, Cleary Gottlieb lawyers spent 500 hours working with **Queens and Brooklyn Legal Services** to represent a group of tenants, most of whom receive government rent subsidies, living in six neglected buildings in Ridgewood, Queens, in connection with the bankruptcy filing of the buildings' owner Ridgewood Realty of L.I. Cleary Gottlieb worked to ensure that the rights of these low-income tenants are protected and that much-needed repairs are completed.

Nonprofit Merger

Cleary Gottlieb represented pro bono client **Isabella Freedman Jewish Retreat Center**, a nonprofit organization that supports programs to strengthen Jewish spirituality, identity, and community in rural Connecticut, in its **merger** with **Hazon**, a nonprofit organization that supports cross-denominational projects, Jewish social entrepreneurship and a focus on vision in Jewish communities in the United States and worldwide. The merged entity, named Hazon, Inc., focuses on creating healthier and more sustainable communities within and beyond the Jewish world.

Veterans Rights

A Cleary team won a **favorable disability rating** for our client, Mr. A, based upon PTSD caused by his service in the Army during the Vietnam War. After twice being denied compensation for his service-related injury, Cleary Gottlieb attorneys spent nearly three years persuading the Department of Veterans Affairs to reconsider its denial.

455
Clients
Served Worldwide

Summer Associates
Spent an Average of
46 Hours
on Pro Bono Efforts

90K+ Hours
on Pro Bono and Public
Service Worldwide

54K+ Hours
in US Offices on Pro Bono Legal Work

580 Attorneys
Worked on Pro Bono Matters in US Offices

Select Recent Honors

2013 Pro Bono Partner of the Year

The Bronx Defenders

2013 Marvin E. Frankel Award

Human Rights First

2013 Pro Bono Firm of the Year

Law360

2013 Pro Bono Publico Award

Legal Aid Society

Lawyers Alliance for New York Honoree

Hurricane Sandy Relief Efforts

2013 Above & Beyond Award

Sanctuary for Families

Outstanding Work for LGBT Rights (2013)

Southern Poverty Law Center

2013 Social Justice Award

Urban Justice Center

CONTACT INFORMATION

Jennifer L. Kroman

Director of
Pro Bono Practice
T: 212 225 2348
F: 212 225 3999
jkroman@cgsh.com

Akilah Browne

Pro Bono
Coordinator
T: 212 225 3462
F: 212 225 3999
ambrowne@cgsh.com

Rachel Polan

Washington Irving High School
Partnership Coordinator
T: 212 225 3772
F: 212 225 3999
rpolan@cgsh.com

To learn more about Cleary Gottlieb's pro bono practice,
please visit us at www.cgsh.com/pro_bono

CLEARY GOTTlieb STEEN & HAMILTON LLP

www.clearygottlieb.com

Under the rules of certain jurisdictions, this may constitute Attorney Advertising. Prior results do not guarantee a similar outcome.

Throughout this brochure, "Cleary Gottlieb" and the "firm" refer to Cleary Gottlieb Steen & Hamilton LLP and its affiliated entities in certain jurisdictions, and the term "offices" includes offices of those affiliated entities.